

Aktia

AKTIA PANKKI OYJ OSAVUOSIKATSAUS Tammi - maaliskuu 2010

KAUDEN TOIMINTA

Aktia Pankki Oyj on pankkikonsernin emoyhtiö. Muut pankkikonsernin yhtiöt ovat Aktia Hypoteekkipankki Oyj, Aktia Asset Management Oy Ab, Aktia Rahastoyhtiö Oy, Aktia Yrityusrahoitus Oy, Aktia Kortti & Rahoitus Oy sekä Aktian kiinteistövälitysyhtiöt.

TULOS

Pankkikonsernin jatkuvien toimintojen liikevoitto tammi - maaliskussa 2010 oli 16,6 (9,3) miljoonaa euroa. Kauden voitto arvon alentumisten ja verojen jälkeen oli 12,3 (4,8) miljoonaa euroa.

Pankkitoiminta-segmentin osavuositulo oli 17,4 (9,8) miljoonaa euroa. Varainhoito-segmentin tulos parani marginaalisesti, ja liikevoitto oli 0,9 (-0,4) miljoonaa euroa. Osakekohtainen tulos oli 3,9 (1,7) miljoonaa euroa.

	1-3/2010	1-3/2009	Muutos	1-12/2009
Osakekohtainen tulos (EPS), jatkuvat toiminnot, milj. euroa	3,9	2,3	68,2 %	13,3
Osakekohtainen tulos (EPS), lopetetut toiminnot, milj. euroa	-	-0,6	-	-0,6
Osakekohtainen tulos (EPS), milj. euroa yhteensä	3,9	1,7	127,2 %	12,7
Oma pääoma/osake (NAV), milj. euroa	122,4	91,5	33,8 %	117,0
Oman pääoman tuotto (ROE), %	12,5	6,4	94,9 %	11,0
Laaja tulos/osake, milj. euroa	9,7	-0,3	-	35,9
Osakkeiden määrä kauden lopussa	3	3	0,0 %	3
Kulu/tuotto-suhde	0,57	0,72	-20,8 %	0,57
Vakavaraisuusaste, %	16,2	14,1	14,8 %	15,9
Ensisijaisten omien varojen suhde, %	9,6	9,0	6,8 %	9,5

TULOS

Aktia Pankki Oyj:n ensimmäisen vuosineljänneksen liikevoitto jatkuvista toiminnoista oli 16,6 (9,3) miljoonaa euroa. Tulos verojen jälkeen oli 12,3 (4,8) miljoonaa euroa ja osakekohtainen tulos 3,9 (1,7) miljoonaa euroa.

Segmenttien liikevoitot ennen yhteisiä kuluja

milj. euroa	1-3/2010	1-3/2009	Muutos
Pankkitoiminta	24,3	17,3	40,8 %
Varainhoito	1,8	0,1	-
Muut	-0,2	1,4	-
Yhteiset kulut	-7,8	-7,9	0,6 %
Eliminoinnit	-1,5	-1,5	3,0 %
Yhteensä	16,6	9,3	78,2 %

Segmenttien liikevoitot

milj. euroa	1-3/2010	1-3/2009	Muutos
Pankkitoiminta	17,4	9,8	76,7 %
Varainhoito	0,9	-0,4	-
Muut	-0,2	1,4	-
Eliminoinnit	-1,5	-1,5	3,0 %
Yhteensä	16,6	9,3	78,2 %

TUOTOT

Pankkikonsernin tuotot olivat 48,8 (38,5) miljoonaa euroa, josta korkokate oli 38,8 (32,4) miljoonaa euroa. Aktia Pankin korkoriskin rajoittamiseksi tekemät johdannais sopimukset paransivat korkokatetta 13,7 (2,0) miljoonaa euroa.

Nettomääräiset palkkiotuotot olivat 12,2 (8,0) miljoonaa euroa. Varainhoidosta ja arvopaperivälityksestä saadut palkkiotuotot olivat 4,4 (2,5) miljoonaa euroa. Rahastojen ja vakuutusten välityksen tuotot olivat yhteensä 5,4 (3,7) miljoonaa euroa. Kortti- ja maksujenvälityspalkkiot olivat 2,9 (2,8) miljoonaa euroa.

KULUT

Pankkikonsernin kulut olivat 27,8 (27,7) miljoonaa euroa.

Henkilöstökulut olivat 12,4 (11,8) miljoonaa euroa. Muut hallintokulut olivat 10,3 (10,7) miljoonaa euroa. Palkkiokulut yhteensä olivat 4,0 (3,5) miljoonaa euroa.

Aineellisten ja aineettomien hyödykkeiden poistot ja arvonalentumiset olivat 1,2 (1,2) miljoonaa euroa.

Liiketoiminnan muut kulut olivat 3,8 (4,0) miljoonaa euroa, josta tilojen vuokratulot muodostivat suurimman osan.

LUOTTOLUOKITUS

Kansainvälinen luottoluokituslaitos Moody's Investors Service päivitti 6.1.2010 Aktia Pankki Oyj:lle antamansa luottoluokituksen. Aktia Pankki Oyj:n lyhytaikaisen varainhankinnan luottoluokitus pysyi ennallaan parhaassa P-1-luokassa. Pitkäaikaisen varainhankinnan luokitus on A1 ja taloudellinen vahvuus C. Kaikkien luokitusten näkymät ovat vakaat.

Katso www.aktia.fi > Tietoa Aktiasta > Aktia Pankki > Luottoluokitus.

Tytäryhtiö Aktia Hypoteekkipankki Oyj:n liikkeeseen laskemien kiinteistövakuudellisten joukkovelkakirjalainojen Moody's Investors Serviceltä saama luottoluokitus on Aa1.

TASE JA TASEEN ULKOPUOLISET SITOUKSET

Pankkikonsernin taseen loppusumma kasvoi vuoden vaihteesta aikana 6,0 prosenttia oli maaliskuun 2010 lopussa 10 108 (31.12.2009; 9 540) miljoonaa euroa. Kasvu tulee lähinnä hypoteekkipankin luottokannan kasvusta ja pankkitoiminnan rahoitusvaroista.

Yleisön ja julkisyhteisöjen talletukset olivat yhteensä 3 199 (3 036) miljoonaa euroa.

Liikkeeseen lasketut joukkovelkakirjalainat ja sijoitustodistukset kasvoivat 10,2 prosenttia 3 037 (2 754) miljoonaan euroon maaliskuun lopussa.

Tammi - maaliskuun aikana pankkikonsernin antolainaus yleisölle kasvoi 1,9 prosenttia 6 237 (6 124) miljoonaan euroon. Kotitalouksien osuus koko luottokannasta oli 5 024 (4 924) miljoonaa euroa eli 80,5 (80,4) prosenttia.

Pankkikonsernin luotonanto oli 4 895 miljoonaa euroa, pois lukien säästö- ja paikallisuuspankkien välittämät hypoteekkilainat, jotka paikallispankit ovat sitoutuneet pääomittamaan.

Taseen ulkopuoliset sitoumukset olivat 594 (568) miljoonaa euroa.

Myytävissä olevat rahoitusvarat olivat 2 825 (2 657) miljoonaa euroa. Nämä varat koostuivat pääasiassa pankkitoiminnan likviditeettivarannosta.

Pankkikonsernin oma pääoma kasvoi 400 (384) miljoonaa euroon vuoden vaihteesta. Käyvän arvon rahasto oli 52 (35) miljoonaa euroa.

VAKAVARAISUUS

Pankkikonsernin vakavaraisuus oli 16,2 prosenttia verrattuna 15,9 prosenttiin 31.12.2009. Ensisijaisten omien varojen suhde kasvoi 9,6 prosenttiin, kun se vuodenvaihteessa oli 9,5 prosenttia. Rahoitusvarojen korkeammat markkinaarvot ja kauden tulos ja paransivat vakavaraisuutta.

Pankkikonsernin vakavaraisuus on hyvällä tasolla. Se ylittää sekä sisäiset tavoitteet että viranomaisten asettamat vähimmäisvakavaraisuusvaatimukset.

RAHOITUSVAROJEN ARVOSTUS

TULOKSEEN KIRJATTAVAT ARVONMUUTOKSET

Osakkeiden ja osuuksien osalta arvonalentumiset kirjataan tulokseen, kun arvon muutoksen on todettu olevan merkittävä tai pysyvä, ja saamistodistusten osalta, kun liikkeeseenlaskijan on todettu olevan maksukyvytön. Aikaisempien arvonalentumisten peruutus tapahtuu saamistodistusten osalta tuloslaskelman kautta ja osakkeiden ja osuuksien osalta käyvän arvon rahaston kautta.

Tammi - maaliskuun 2010 aikana ei tehty rahoitusvarojen arvonalentumiskirjauksia. Arvonalentumiset vertailukautena 2009 olivat 0,4 miljoonaa euroa.

Rahoitusvarojen arvonalentumiset

milj. euroa	1-3/2010	1-3/2009
Saamistodistukset	-	0,4
Osakkeet ja osuudet	-	-
Yhteensä	-	0,4

KÄYVÄN ARVON RAHASTOON KIRJATUT ARVONMUUTOKSET

Arvonalentuminen, jota ei ole kirjattu tulokseen, tai rahoitusvarojen arvon nousu, jota ei ole realisoitu, kirjataan käyvän arvon rahastoon, joka konsernin osalta rahavirtasuojaus huomioon ottaen oli 52,2 miljoonaa euroa laskennallisten verojen jälkeen, kun se 31.12.2009 oli 34,7 miljoonaa euroa. Rahavirtasuojaus, joka koostuu pankkitoiminnan korkokatteen suojaamistarkoituksessa hankittujen korkojohdannaisten perusmarkkina-arvosta, oli 30,6 (21,4) miljoonaa euroa.

Käyvän arvon rahaston erittely

milj. euroa	31.3.2010	31.12.2009	Muutos
Osakkeet ja osuudet	0,0	0,0	0,0
Suorat saamistodistukset	21,6	13,3	8,3
Rahavirran suojaus	30,6	21,4	9,2
Käyvän arvon rahasto yhteensä	52,2	34,7	17,5

LUOTTO- JA TAKAUSSAATAVIEN ARVONALENTUMISET

Tammi-maaliskuussa 2010 kohdistetut luottojen arvonalentumiset olivat -4,8 (-1,7) miljoonaa euroa. Aikaisempien arvonalentumisten palautukset olivat 0,4 (0,1) miljoonaa euroa, joten kustannusvaikutus kauden tulokseen oli -4,4 (-1,6) miljoonaa euroa. Pääosa kauden arvonalentumisista liittyy velvoitteisiin, joiden luottokelpoisuus heikkeni jo vuonna 2009 ja joiden tervehdyttämisyhtymiset ovat osoittautuneet tuloksettomiksi.

Arvonalentumisista -4,5 miljoonaa euroa liittyy yritysluottoihin. Tämä vastaa noin 0,5:tä (0,2) prosenttia koko yritysluotonannosta. Kotitalousluottojen arvonalentumiset olivat -0,3 miljoonaa euroa, josta -0,1 miljoonaa euroa kohdistui vakuudettomiin kulutusluottoihin. Nämä arvonalentumiset ovat marginaalisia suhteessa kaikkiin kotitalouksille myönnettyihin luottoihin. Tammi-maaliskuun 2010 arvonalentumiset muodostivat yhteensä 0,08 (0,03) prosenttia koko luotonannosta.

PANKKIKONSERNIN RISKINHALLINTA

RISIKIPOSITIOT

Pankkitoimintaan sisältyvät konttoritoiminta, mukaan lukien rahoitusyhtiötoiminta, yritys pankki, treasury sekä varainhoidon yksiköt.

PANKKITOIMINNAN LUOTONANTOON LIITTYVÄT RISKIT

Luottokanta kasvoi tammi - maaliskuun aikana 113 miljoonaa euroa ja oli maaliskuun lopussa 6 237 (6 124) miljoonaa euroa. Kasvu syntyi tavoitteiden mukaisesti lähinnä kotitalouksien rahoituksesta. Kotitalouksien osuus koko luottokannasta oli maaliskuun lopussa 5 024 miljoonaa euroa eli 80,5 prosenttia ja yhdessä asuntoyhteisöjen kanssa 85,4 prosenttia. Kotitalouksille myönnettyistä lainoista 86,3 (86,2) prosentilla oli Basel 2 -vakavaraisuussäännösten mukainen turvaava asuntovakuus. Asuntolainakanta oli 4 697 (4 598) miljoonaa euroa. Asuntolainojen kasvu oli yhteensä 2,1 prosenttia katsauskauden aikana.

Uusantolainaus yrityksille jatkui maltillisena, ja yritysten luotot kasvoivat viime vuodesta 0,4 prosenttia 848 (845) miljoonaa euroon. Yrityslainojen osuus koko antolainauksesta pieneni tavoitteiden mukaisesti 13,6 (13,8) prosenttiin.

Aktia Yritysrahoitus- ja Aktia Kortti & Rahoitus -rahoitusyhtiöiden kautta kohdevakuutta vastaan tai ilman vakuutta myönnettävä luotonanto yleisölle oli 91,1 (84,8) miljoonaa euroa eli 1,5 prosenttia koko antolainauksesta.

Luottokanta sektoreittain

milj. euroa	31.3.2010	31.12.2009	Muutos	Osuus, %
Yritykset	848	845	3	13,6
Asuntoyhteisöt	301	289	11	4,8
Julkisyhteisöt	10	10	0	0,2
Voittoa tavoittelemattomat	55	55	-1	0,9
Kotitaloudet	5 024	4 924	100	80,5
Yhteensä	6 237	6 124	113	100,0

Luotot, taseen ulkopuoliset takaussitoumukset mukaan lukien, joiden maksut olivat 1–30 päivää viivästyneitä, vähenivät vuoden aikana 2,97 prosentista 2,41 prosenttiin luottokannasta. Luotot, joiden maksut olivat 31–89 päivää viivästyneitä, lisääntyivät 0,76 prosentista

0,98 prosenttiin eli 62 miljoonaa euroon. Yli 90 päivää eräänntyneet luotot, mukaan lukien saatavat konkurssi-yrityksiltä ja perintäsaatatavat, olivat 35 miljoonaa euroa, mikä vastaa 0,56:ta (0,56) prosenttia koko luottokannasta pankkitakaukset mukaan lukien.

Hoitamattomat luotot viivästyksen pituuden (vrk) mukaan, milj. euroa

Vrk	31.3.2010	% kannasta	31.3.2009	% kannasta
1-30	152	2,41	181	2,97
josta kotitalouksien osuus	108	1,71	114	1,86
31-89	62	0,98	46	0,76
josta kotitalouksien osuus	44	0,69	37	0,61
90-	35	0,56	34	0,56
josta kotitalouksien osuus	19	0,30	18	0,30

PANKKIKONSERNIN RAHOITUS- JA LIKVIDITEETTIRISKIT

Rahoitus- ja maksuvalmiusriskejä hallitaan juridisella yhtiötasolla, eikä pankkikonsernin (Aktia Pankki Oyj ja sen tytäryhtiöt) ja vakuutusyhtiöiden välillä ole rahoitusyhteyksiä. Pankkikonsernin rahoitus- ja likviditeettiriski liittyy jälleerahoituksen saantiin sekä varojen ja velkojen maturiteettieroihin. Tavoitteena on maksuvalmiusasema, jossa likvidit varat kattavat vuoden jälleerahoitustarpeen. Likviditeettitilanne on ollut rahoitusmarkkinoiden epävarmuudesta huolimatta hyvä. Muun muassa hypoteekkipankin maaliskuussa 2010 toteutetun kiinteistövakuudellisen joukkovelkakirjalainan liikkeeseenlaskun seurauksena likviditeettipuskuri vastasi yli kahden vuoden jälleerahoitustarvetta.

VASTAPUOLIRISKIT

KONSERNIRAHOITUKSEN LIKVIDITEETINHALLINNAN VASTAPUOLIRISKIT

Pankkitoiminnan likviditeettisalkku, joka koostuu saamistodistuksista ja jonka hoidosta vastaa Konsernirahoitus, oli 2 683 (2 615) miljoonaa euroa 31.3.2010.

Yksittäiset sijoituspäätökset tehdään sijoitussuunnitelman mukaisesti tarkan vastapuoliarvion pohjalta. Vastapuoliriskejä rajoitetaan vaatimalla vastapuolilta korkea ulkopuolista luottoluokitusta (vähintään Moody's Investors Servicen A3 tai vastaava) sekä vastapuoli- ja instrumenttikohtaisilla enimmäisvastuita koskevilla limiiteillä. Lisäksi on määritelty vastapuolia ja omaisuus-

lajeja koskevat enimmäisvastuut.

Myytavissä olevista rahoitusvaroista 58 (51) prosenttia oli sijoituksia kiinteistövakuudellisiin joukkovelkakirjalainoihin, 25 (36) prosenttia sijoituksia pankkeihin, 10 (9) prosenttia sijoituksia valtion takaamiin pankkien liikeseen laskemien joukkovelkakirjalainoihin ja noin 7(4) prosenttia sijoituksia julkiseen sektoriin ja yrityksiin.

Johdannaiskaupan vastapuoliriskejä hallitaan CSA-sopimuksiin liittyvin vaatimuksin jotka rajoittavat avointa positiota.

Luottoluokitusten jakauma pankkitoiminnassa

	31.3.2010	31.12.2009
(milj. euroa)	2 683	2 615
Aaa	58,3 %	55,1 %
Aa1 - Aa3	27,9 %	29,6 %
A1 - A3	7,4 %	11,6 %
Baa1 - Baa3	3,0 %	0,6 %
Ba1 - Ba3	0,2 %	0,2 %
B1 - B3	0,0 %	0,0 %
Caa1 tai heikompi	0,0 %	0,0 %
Ei luottoluokitusta	3,2 %*	2,9 %
Yhteensä	100,0 %	100,0 %

*) joista kuntia 2,3 % 31.3.2010

Rahoitusvaroista 3,2 (1,1) prosenttia ei täyttänyt sisäisiä luottoluokitusvaatimuksia. Heikentyneen luottoluokituksen vuoksi kolme yhteiseltä markkina-arvoltaan 15 miljoonan euron arvopaperia ei enää oikeuttanut keskuspankkirahoitukseen. Muut luottoluokituksen puuttumisen vuoksi rahoitukseen oikeuttamattomat arvopaperit olivat yhteensä 89 miljoonaa euroa.

Kauden aikana ei kirjattu arvonalentumisia liikkeenlaskijan maksukyvyttömyyden vuoksi. Vastaavat arvonalentumiset vertailukautena 2009 olivat -0,4 miljoonaa euroa.

RAHOITUSVAROJEN MARKKINA-ARVON MÄÄRITYS

Pankkitoiminnan rahoitusvarat on sijoitettu arvopapereihin, ja niiden arvo määritetään markkinoiden ja virallisen ostonoteerauksen mukaan. Hankinta-arvon merkittävä tai pysyvä lasku verrattuna markkina-arvoon kirjataan tulokseen, kun taas kurssivaihtelut kirjataan käyvän arvon rahastoon laskennallisten verojen vähentämisen jälkeen.

RAKENTEELLINEN KORKORISKI JA HINTARISKI PANKKITOIMINASSA

Rakenteellinen korkoriski syntyy saatavien ja velkojen korkosidonnaisuuksien ja uudelleenhinnoitteluaikojen eroavaisuuksista ja vaikuttaa korkokatteeseen. Korkokatteen vaihtelun pienentämiseksi käytetään suojaavia johdannaissovimuksia ja likviditeettisalkun sijoituksia.

Korkoriskistrategian mukaisesti korkojen muuttuminen paralleelista yhden prosenttiyksikön ylös- tai alaspäin ei pienentäisi pankkitoiminnan korkokatteita seuraavien 12 kuukauden aikana 7:ää prosenttia enempää ja 12–24 kuukauden aikana enintään 8 prosenttia. Tavoitteet saavutettiin ensimmäisen vuosineljänneksen lopussa. Talletusten maturiteettien kasvu on vähentänyt korkokatteen herkkyyttä korkojen nousulle.

Hintariski on korkovaihtelujen tai luotto-, korko- tai spread-riskin muutosten seurauksena tapahtuva myytävissä olevien rahoitusvarojen arvon muutos. Likviditeettisalkun suuruutta, maturiteettia ja riskitasoa rajoitetaan pääoman allokontilimiitillä sekä repo-sopimusten rajoituksella.

Kauden aikana käyvän arvon rahastoon kirjattu hintariskiin liittyvä nettomuutos sekä luotto- ja spread-riski oli laskennallisten verojen vähentämisen jälkeen 21,6 (13,3) miljoonaa euroa positiivinen. Maaliskuun 2010 lopussa saamistodistusten arvostusero oli 8,3 miljoonaa euroa.

OPERATIIVISET RISKIT

Operatiivisilla riskeillä tarkoitetaan tappion vaaraa, joka aiheutuu epäselvistä tai puutteellisista ohjeista, ohjeiden vastaisesta toiminnasta, tietojen epäluotettavuudesta, järjestelmien puutteista tai henkilöstön toimenpiteistä. Operatiivisten riskien aiheuttamat vahingot voivat olla välittömiä tai välillisiä, taloudellisia tai sellaisia yrityskuvaan liittyviä vahinkoja, jotka heikentävät pankin uskottavuutta markkinoilla.

Tammi-maaliskuun 2010 aikana ei toteutunut operatiivisia riskejä, jotka olisivat aiheuttaneet olennaista taloudellista vahinkoa.

HENKILÖSTÖ

Kokopäiväresurssiksi muutettuna pankkikonsernin henkilöstö väheni tammi - maaliskuun aikana 11 resurssilla 743:een (754) verrattuna viime vuoteen. Kokopäiväresurssien lukumäärä oli keskimäärin 753 (845). Vuoden 2009 ensimmäisen neljänneksen aikana Aktia Pankki Oyj myi omistamansa Aktia Henkivakuutuksen osakkeet konsernin emoyhtiölle Aktia Oyj:lle, jolloin kokopäiväresurssit vähenivät 135:llä.

TAPAHTUMIA TILIKAUDEN PÄÄTTÄMISEN JÄLKEEN

Aktia Pankki Oyj:n ylimääräinen yhtiökokous päätti 23.4.2010 ylimääräisen 30,0 miljoonan euron osingon jakamisesta emoyhtiö Aktia Oyj:lle. Jotta vaikutus pankin vakavaraisuuteen neutraloituisi, tehtiin samalla päätös vastaavan suuruisen vaihto-oikeudellisen pääomalainan ottamisesta emoyhtiöltä. Transaktio ei vaikuttanut konsernin eikä pankin omaan pääomaan tai vakavaraisuuteen.

Lähinnä eteläeurooppalaisia talouksia koskeva epävarmuus on johtanut korkeampaan niin sanottuun spreadiin ja heikentänyt rahoitusvarojen arvostuksia katsauskauden jälkeen. Näin ollen käyvän arvon rahasto, joka kehittyi myönteisesti ensimmäisellä vuosineljänneksellä kasvaen 17,5 miljoonaa euroa, on heikentynyt noin 11 miljoonaa katsauskauden jälkeen.

UUODEN 2010 NÄKYMÄT JA RISKIT

Aktia Pankki arvioi vuoden 2010 liikevoiton olevan samalla tasolla kuin vuonna 2009.

Vuonna 2010 Aktian Pankin kannattavuutta vahvistetaan panostamalla asiakkuuksiin ja lisämyyntiin, kehittämällä verkkopalveluja, kustannusten valvonnalla sekä riskien ja pääoman hallinnan avulla. Aktia pyrkii kasvamaan markkinoita nopeammin erityisesti henkilöasiakkaiden ja pienten yritysten osalta.

Tärkeimmät Aktia Pankin tulokseen vaikuttavat tekijät ovat yleinen taloustilanne, osake-, korko- ja valuuttakurssien vaihtelu sekä kilpailutilanne. Niissä tapahtuvat muutokset voivat vaikuttaa pankki-, vakuutus-, kiinteistö- ja omaisuudenhoitopalvelujen kysyntään.

Korkomarginaaliin ja sitä kautta kannattavuuteen vaikuttavat vaikeasti ennustettavat korkotason muutokset, tuottojen kehitys ja luottomarginaalit. Aktia Pankki toteuttaa tehokasta korkorisinhallintaa.

Mahdolliset tulevat luottojen arvonalentumiset Aktia Pankin luottosalkussa voivat aiheutua monista tekijöistä, joista keskeisimpiä ovat talouden yleinen tila, korkotaso, työttömyys sekä asuntohintojen kehitys. Luottojen arvonalentumistappioiden odotetaan vuonna 2010 olevan vuotta 2009 alhaisempia.

Likviditeetin saatavuus rahamarkkinoilta on olennaista Aktia Pankin jälleenrahoitukselle. Muiden pankkien tavoin myös Aktiassa käytetään tietyin osin kotitalouksien talletuksia likviditeetin tarpeen täyttämiseen.

Aktia Pankin rahoitus- ja muiden varojen markkina-arvo voi muuttua mm. sijoittajien korkeampien tuottovaatimusten seurauksena.

Finanssikriisin tuloksena on syntynyt useita pankki- ja vakuutustoiminnan sääntelyä koskevia aloitteita, mikä on aiheuttanut epävarmuutta tulevaisuuden pääomavaateista. Pääomavaateiden muutos voi aiheuttaa sekä pääomitarvetta että tarvetta muuttaa konsernin rakennetta.

AKTIA PANKKI OYJ

Tammi-maaliskuu 2010

PANKKIKONSERNIN TULOSLASKELMA

Jatkuvat toiminnot

(milj. euroa)	1-3/2010	1-3/2009	Muutos	1-12/2009
Korkokate	38,8	32,4	19,8 %	152,4
Osinkotuotot	0,0	0,1	-76,6 %	0,1
Palkkiotuotot	16,2	11,5	40,5 %	56,1
Palkkiokulut	-4,0	-3,5	-13,3 %	-15,4
Palkkiotuotot netto	12,2	8,0	52,6 %	40,7
Rahoitusvarojen ja -velkojen nettotuotot	-3,1	-2,6	-20,2 %	0,6
Sijoituskiinteistöjen nettotuotot	0,0	0,0	-71,6 %	0,1
Liiketoiminnan muut tuotot	0,9	0,7	35,6 %	2,8
Liiketoiminnan tuotot yhteensä	48,8	38,5	26,7 %	196,7
Henkilöstökulut	-12,4	-11,8	5,3 %	-46,6
Muut hallintokulut	-10,3	-10,7	-3,5 %	-41,8
Poistot aineellisista ja aineettomista hyödykkeistä	-1,2	-1,2	-0,3 %	-4,8
Liiketoiminnan muut kulut	-3,8	-4,0	-3,1 %	-18,6
Liiketoiminnan kulut yhteensä	-27,8	-27,7	0,4 %	-111,8
Arvonlukumistappiot ja arvonalentumisen peruutus aineellisista ja aineettomista hyödykkeistä	-	0,0	-	0,0
Arvonlukumistappiot luotoista ja muista sitoumuksista	-4,4	-1,6	171,9 %	-31,1
Osuus osakkuusyritysten tuloksesta	-0,1	0,1	-	0,3
Liikevoitto jatkuvista toiminnoista	16,6	9,3	78,2 %	54,2
Verot	-4,3	-2,7	59,0 %	-14,7
Kauden voitto jatkuvista toiminnoista	12,3	6,6	86,0 %	39,4
Lopetetut toiminnot				
Kauden voitto lopetetuista toiminnoista	-	-1,8	-	-1,8
Kauden voitto	12,3	4,8	155,1 %	37,6
Josta:				
Aktia Pankki Oyj:n osakkeenomistajien osuus	11,6	5,1	127,2 %	38,0
Vähemmistön osuus	0,7	-0,3	-	-0,4
Yhteensä	12,3	4,8	155,1 %	37,6
Osakekohtainen tulos (EPS), josta Aktia Pankki Oyj:n osakkeenomistajien osuus, euroa				
Jatkuvat toiminnot	3 860 809,25	2 295 702,28	68,2 %	13 269 009,48
Lopetetut toiminnot	-	-596 129,27	-	-596 129,27
Yhteensä	3 860 809,25	1 699 573,01	127,2 %	12 672 880,20

Osakekohtaisessa tuloksessa ei ole laimennusvaikutusta.

PANKKIKONSERNIN LAAJA TULOSLASKELMA

(milj. euroa)	1-3/2010	1-3/2009	Muutos	1-12/2009
Jatkuvat toiminnot				
Kauden voitto	12,3	6,6	86,0 %	39,4
Muut laajan tuloslaskelman erät verojen jälkeen:				
Myytavissä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	8,3	-1,5	-	37,7
Kassavirtasuojauksen arvostuksen muutos käypään arvoon	9,2	6,5	40,7 %	9,0
Myytavissä olevien rahoitusvarojen kirjaus tuloslaskelmaan	-	-	-	2,4
Kauden laajan tuloslaskelman tulos jatkuvista toiminnoista	29,8	11,6	155,9 %	88,7
Lopetetut toiminnot				
Kauden voitto	-	-1,8	-	-1,8
Muut laajan tuloslaskelman erät verojen jälkeen:				
Myytavissä olevien rahoitusvarojen arvostuksen muutos käypään arvoon	-	-11,3	-	-11,3
Myytavissä olevien rahoitusvarojen kirjaus tuloslaskelmaan	-	0,3	-	0,3
Kauden laajan tuloslaskelman tulos lopetetuista toiminnoista	0,0	-12,8	-	-12,8
Kauden laajan tuloslaskelman tulos	29,8	-1,2	-	75,8
Laajan tuloslaskelman tulos josta:				
Aktia Pankki Oyj:n osakkeenomistajien osuus	29,1	-0,8	-	75,8
Vähemmistön osuus	0,7	-0,4	-	0,1
Yhteensä	29,8	-1,2	-	75,8
Laaja tulos/osake, euroa				
Jatkuvat toiminnot	9 691 397,95	4 018 808,62	141,2 %	29 526 412,51
Lopetetut toiminnot	-	-4 273 521,18	-	-4 273 521,18
Yhteensä	9 691 397,95	-254 712,57	-	25 252 891,33

Laajassa osakekohtaisessa tuloksessa ei ole laimennusvaikutusta.

PANKKIKONSERNIN TASE

(milj. euroa)	31.3.2010	31.12.2009	Muutos	31.3.2009
Varat				
Käteiset varat	318,5	336,5	-5,3 %	358,9
Tuloksen kautta käypään arvoon arvostettavat rahoitusvarat	3,7	3,6	1,7 %	7,2
Saamistodistukset	2 824,8	2 657,5	6,3 %	2 378,8
Osakkeet ja osuudet	4,9	4,9	0,6 %	20,6
Myytavissä olevat rahoitusvarat	2 829,8	2 662,4	6,3 %	2 399,3
Eräpäivään asti pidettävät sijoitukset	22,2	27,9	-20,5 %	35,9
Johdannaissopimukset	257,6	209,6	22,9 %	205,7
Saamiset luottolaitoksilta	318,7	80,7	294,9 %	87,0
Saamiset yleisöltä ja julkisyhteisöiltä	6 237,1	6 123,7	1,9 %	5 599,1
Lainat ja muut saamiset	6 555,9	6 204,4	5,7 %	5 686,1
Sijoitukset osakkuusyrityksiin	2,5	2,8	-11,1 %	2,5
Aineettomat hyödykkeet	6,4	7,0	-8,8 %	8,4
Sijoituskiinteistöt	0,0	0,0	0,0 %	0,0
Muut aineelliset hyödykkeet	4,2	4,6	-8,4 %	4,9
Siirtosaamiset ja maksetut ennakot	74,9	71,9	4,1 %	66,1
Muut varat	28,0	4,9	472,0 %	65,3
Muut varat yhteensä	102,9	76,8	34,0 %	131,4
Tuloverosaamiset	0,5	0,4	34,9 %	3,1
Laskennalliset verosaamiset	3,6	3,5	4,8 %	15,2
Verosaamiset	4,2	3,9	7,9 %	18,3
Varat yhteensä	10 107,9	9 539,5	6,0 %	8 858,7
Velat				
Velat luottolaitoksille	1 526,8	1 724,4	-11,5 %	1 734,8
Velat yleisölle ja julkisyhteisöille	3 199,0	3 035,8	5,4 %	3 105,2
Talletukset	4 725,9	4 760,2	-0,7 %	4 839,9
Tuloksen kautta käypään arvoon arvostettavat rahoitusvelat	-	-	-	2,8
Johdannaissopimukset	156,6	131,7	19,0 %	128,7
Liikkeeseen lasketut velkakirjat	3 036,8	2 754,5	10,2 %	2 323,7
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	251,7	250,4	0,5 %	233,8
Muut velat luottolaitoksilta	1 228,0	968,2	26,8 %	472,3
Muut velat yleisölle ja julkisyhteisöille	82,8	91,8	-9,8 %	358,6
Muut rahoitusvelat	4 599,3	4 064,9	13,1 %	3 388,4
Siirtovelat ja saadut ennakot	77,7	66,5	16,8 %	75,0
Muut velat	87,3	81,3	7,3 %	80,7
Muut velat yhteensä	165,0	147,8	11,6 %	155,7
Varaukset	0,0	0,2	-92,2 %	0,2
Tuloverovelat	19,3	18,9	2,1 %	3,0
Laskennalliset verovelat	42,0	32,2	30,5 %	41,4
Verovelat	61,2	51,0	20,0 %	44,4
Velat yhteensä	9 708,0	9 155,8	6,0 %	8 560,2
Oma pääoma				
Sidottu oma pääoma	215,2	197,7	8,8 %	154,1
Vapaa oma pääoma	152,0	153,3	-0,9 %	120,3
Osakkeenomistajien osuus emoyhtiön omasta pääomasta	367,2	351,0	4,6 %	274,5
Vähemmistön osuus omasta pääomasta	32,7	32,7	0,0 %	24,0
Oma pääoma	399,9	383,7	4,2 %	298,5
Velat ja oma pääoma yhteensä	10 107,9	9 539,5	6,0 %	8 858,7

PANKKIKONSERNIN RAHAVIRTALASKELMA

(milj. euroa)	1-3/2010	1-3/2009	Muutos	1-12/2009
Liiketoiminnan rahavirta				
Liikevoitto *)	16,6	9,0	84,2 %	53,9
Oikaisut eriin joilla ei ole rahavirtavaikutusta	5,9	5,8	2,2 %	17,3
Maksetut tuloverot	-0,5	-1,5	-67,9 %	-7,9
Liiketoiminnan rahavirta ennen liiketoiminnan saamisten ja velkojen muutosta	22,0	13,3	65,6 %	63,3
Liiketoiminnan saamisten lisäys (-) tai vähennys (+)	-530,0	-254,7	108,1 %	-936,0
Liiketoiminnan velkojen lisäys (+) tai vähennys (-)	491,7	73,4	570,0 %	651,2
Liiketoiminnan rahavirta yhteensä	-16,3	-168,0	-90,3 %	-221,5
Investointien rahavirta				
Eräpäivään asti pidettävät sijoitukset	5,7	-	-	8,0
Tytäryhtiöiden ja osakkuusyritysten hankinta	-0,1	-	-	-0,1
Tytäryhtiöiden ja osakkuusyritysten myynti	-	34,6	-	34,6
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-0,2	-0,9	-77,5 %	-2,9
Aineellisten ja aineettomien hyödykkeiden luovutukset	0,0	0,2	-91,0 %	0,3
Aktia Hypoteekkipankki Oyj:n emissio vähemmistölle	-	-	-	8,9
Investointien rahavirta yhteensä	5,5	33,9	-83,9 %	48,9
Rahoituksen rahavirta				
Velat, joilla on huonompi etuoikeus kuin muilla veloilla	1,3	-11,3	-	6,4
Rahoituksen rahavirta yhteensä	-11,6	-11,3	2,9 %	6,4
Rahavarojen nettomuutos				
	-22,5	-145,4	-84,6 %	-166,1
Rahavarat vuoden alussa	346,2	512,3	-32,4 %	512,3
Rahavarat vuoden lopussa	323,8	367,0	-11,8 %	346,2
Rahavirtalaskelmassa esiintyvät rahavarat muodostuvat seuraavista tase-eristä:				
Kassa	8,5	9,4	-9,8 %	10,0
Suomen Pankin sekkitili	310,1	349,5	-11,3 %	326,5
Vaadittaessa maksettavat saamiset luottolaitoksilta	5,2	8,1	-35,4 %	9,7
Yhteensä	323,8	367,0	-11,8 %	346,2
Oikaisut eriin joilla ei ole rahavirtavaikutusta:				
Arvonalentumiset myytävissä olevista rahoitusvaroista	-	0,4	-	0,4
Arvonalentumistappiot luotoista ja muista sitoumuksista	4,4	1,6	171,9 %	31,1
Käyvän arvon muutokset	0,2	1,9	-91,1 %	-19,3
Poistot ja arvonalentumiset aineettomista ja aineellisista hyödykkeistä	1,2	1,3	-8,8 %	4,9
Osuus osakkuusyritysten tuloksesta	0,4	0,2	66,8 %	0,0
Myyntivoitot ja -tappiot aineettomista ja aineellisista hyödykkeistä	0,0	0,0	-	-0,1
Muut oikaisut	-0,2	0,4	-	0,3
Yhteensä	5,9	5,8	2,2 %	17,3
Lopetettujen toimintojen osuus pankkikonsernin rahavirrasta, netto				
Liiketoiminnan rahavirta	-	-2,5	-	-2,5
Investointien rahavirta	-	0,0	-	0,0
Rahoituksen rahavirta	-	-	-	-
Yhteensä	0,0	-2,6		-2,6

*) Sisältää sekä jatkuvien että lopetettujen toimintojen liikeluoksen vuodelle 2009

PANKKIKONSERNIN OMAN PÄÄOMAN MUUTOS

(milj. euroa)	Osaakepääoma	Muu sidottu oma pääoma	Käyvän arvon rahasto	Sijoitetun vapaan pääoman rahasto	Voittovarvat	Osakkeenomistajien osuus omasta pääomasta	Vähemmistön osuus omasta pääomasta	Oma pääoma yhteensä
Oma pääoma 1.1.2009	163,0	0,0	-35,1	44,6	102,8	275,2	24,9	300,2
Osakeanti						0,0		0,0
Sulautumisessa saadut omat osakkeet						0,0		0,0
Osingonjako						0,0		0,0
Kauden voitto					5,1	5,1	-0,3	4,8
<i>Myytävässä olevat rahoitusvarat</i>			-12,4			-12,4	-0,1	-12,5
<i>Kassavirran suojaus</i>			6,5			6,5		6,5
Kauden laajan tuloslaskelman tulos			-5,9		5,1	-0,8	-0,4	-1,2
Muu muutos omassa pääomassa			32,1		-32,1	0,0	-0,5	-0,5
Oma pääoma 31.3.2009	163,0	0,0	-8,9	44,6	75,8	274,5	24,0	298,5
Oma pääoma 1.1.2010	163,0	0,0	34,7	44,6	108,7	351,0	32,7	383,7
Osakeanti						0,0		0,0
Sulautumisessa saadut omat osakkeet						0,0		0,0
Osingonjako					-12,9	-12,9		-12,9
Kauden voitto					11,6	11,6	0,7	12,3
<i>Myytävässä olevat rahoitusvarat</i>			8,3			8,3	0,0	8,3
<i>Kassavirran suojaus</i>			9,2			9,2		9,2
Kauden laajan tuloslaskelman tulos			17,5		11,6	29,1	0,7	29,8
Muu muutos omassa pääomassa			0,0		0,0	0,0	-0,7	-0,7
Oma pääoma 31.3.2010	163,0	0,0	52,2	44,6	107,4	367,2	32,7	399,9

TUNNUSLUVUT

milj. euroa	1-3/2010	1-3/2009	Muutos	10-12 2009	7-9 2009	4-6 2009
Osakekohtainen tulos (EPS), jatkuvat toiminnot	3,9	2,3	68,2 %	4,0	4,0	2,9
Osakekohtainen tulos (EPS), lopetetut toiminnot	-	-0,6	-	-	-	-
Osakekohtainen tulos (EPS), yhteensä	3,9	1,7	127,2 %	4,0	4,0	2,9
Oma pääoma/osake (NAV) ¹	122,4	91,5	33,8 %	117,0	115,1	99,2
Oman pääoman tuotto (ROE), %	12,5	6,4	94,9 %	13,0	14,0	10,5
Laaja tulos/osake	9,7	-0,3	-	1,9	15,9	7,7
Osakkeiden määrä kauden lopussa ¹	3	3	0,0 %	3	3	3
Henkilöstö (kokopäiväresurssit), keskimäärin katsauskauden alusta ¹	753	845	-10,9 %	766	771	794
Pankkitoiminta (ml. Yksityispankki)						
Kulu/tuotto-suhde	0,57	0,72	-20,8 %	0,57	0,51	0,52
Ottolainaus yleisöltä ¹	3 199,0	3 105,2	3,0 %	3 035,8	3 095,1	3 091,0
Antolainaus yleisölle ¹	6 237,1	5 599,1	11,4 %	6 123,7	6 005,9	5 826,4
Vakavaraisuusaste, % ¹	16,2	14,1	14,8 %	15,9	15,4	14,5
Ensisijaisten omien varojen suhde, % ¹	9,6	9,0	6,8 %	9,5	9,1	9,1
Riskipainotetut sitoumukset ¹	3 527,2	3 335,5	5,7 %	3 460,2	3 493,4	3 394,8
Varainhoito						
Rahastopääoma ¹	4 096,1	2 415,2	69,6 %	3 786,2	3 488,0	2 927,4
Hallinnoitavat ja välitettävät varat ¹	6 382,3	4 515,0	41,4 %	5 995,6	5 680,5	5 082,9

1) Kauden lopussa

PANKKIKONSERNIN KEHITYS NELJÄNNESVUOSITTAIN

(milj. euroa)	1-3/2010	10-12 2009	7-9 2009	4-6 2009	1-3/2009
Korkokate	38,8	40,1	40,6	39,4	32,4
Osinkotuotot	0,0	0,0	0,0	0,1	0,1
Palkkiotuotot netto	12,2	13,0	10,0	9,7	8,0
Rahoitusvarojen ja -velkojen nettotuotot	-3,1	-0,7	0,3	3,7	-2,6
Sijoituskiinteistöjen nettotuotot	0,0	0,0	0,0	0,0	0,0
Liiketoiminnan muut tuotot	0,9	0,5	0,7	0,9	0,7
Liiketoiminnan tuotot yhteensä	48,8	52,9	51,6	53,7	38,5
Henkilöstökulut	-12,4	-12,7	-10,5	-11,6	-11,8
Muut hallintokulut	-10,3	-10,1	-10,2	-10,8	-10,7
Poistot aineellisista ja aineettomista hyödykkeistä	-1,2	-1,3	-1,2	-1,2	-1,2
Liiketoiminnan muut kulut	-3,8	-6,2	-4,2	-4,1	-4,0
Liiketoiminnan kulut yhteensä	-27,8	-30,2	-26,1	-27,7	-27,7
Arvon alentumistappiot ja arvonalentumisen peruutus aineellisista ja aineettomista hyödykkeistä	-	-	-	-	0,0
Arvon alentumistappiot luotoista ja muista sitoumuksista	-4,4	-5,2	-8,4	-15,9	-1,6
Osuus osakkuusyriyten tuloksesta	-0,1	-0,3	0,1	0,5	0,1
Liikevoitto jatkuvista toiminnoista	16,6	17,1	17,2	10,5	9,3

TUNNUSLUKUJEN LASKENTAPERUSTEET

Osakekohtainen tulos (EPS), euroa

Aktia Pankki Oyj:n osakkeenomistajille luettava kauden voitto verojen jälkeen _____

Osakkeiden antioikaistu määrä kauden aikana keskimäärin

Oma pääoma/osake (NAV), euroa

Aktia Pankki Oyj:n osakkeenomistajille luettava oma pääoma

Osakkeiden määrä tilikauden lopussa

Oman pääoman tuotto (ROE), %

Kauden voitto (vuositasolla) _____ x 100

Oma pääoma keskimäärin

Pankkitoiminnan kulu/tuotto-suhde

Liiketoiminnan kulut yhteensä

Liiketoiminnan tuotot yhteensä

Pankkitoiminnan riskipainotetut sitoumukset

Taseen yhteenlasketut varat ja taseen ulkopuoliset sitoumukset johdannaiset mukaan lukien on arvostettu ja riskipainotettu Finanssivalvonnan standardikokoelman 4.3 standardimenetelmän mukaisesti.

Toimintariskien pääomavaade on laskettu ja riskipainotettu Finanssivalvonnan standardin 4.3i mukaisesti.

Pankkitoiminnan vakavaraisuusaste, %

Omat varat (ensisijaiset omat varat + toissijaiset omat varat) _____ x 100

Riskipainotetut sitoumukset

Omat varat lasketaan Finanssivalvonnan standardin 4.3a mukaisesti.

Pankkitoiminnan ensisijaisten omien varojen suhde, %

Ensisijaiset omat varat _____ x 100

Riskipainotetut sitoumukset

OSAVUOSIKATSAUKSEN LIITETIEDOT

LIITE 1 OSAVUOSIKATSAUKSEN LAATIMISPERUSTEET

Aktia Pankki Oyj:n konsernitilinpäätös on laadittu EU:n hyväksymien, kansainvälisten kirjanpitostandardien (International Financial Reporting Standards, IFRS) mukaisesti.

Osavuositarkastus 1.1.–31.3.2010 on laadittu IAS 34 Osavuositarkastukset -standardin mukaisesti. Osavuositarkastus ei sisällä kaikkea tietoa ja kaikkia liitteitä, joita vaaditaan vuosittain päätökseltä, minkä vuoksi tarkastukseen tulee tutustua yhdessä konsernin tilinpäätöksen 31.12.2009 kanssa.

Tämän tarkastuksen luvut esitetään niin, että tuloslaskelman eriä verrataan vastaavaan kauteen edellisvuonna, kun taas taseen eriä verrataan tilanteeseen 31.12.2009 jos ei toisin mainita.

Hallitus hyväksyi osavuositarkastuksen ajalta 1.1.–31.3.2010 kokouksessaan 7.5.2010.

Hallituksen toimintakertomuksessa taseen luvut esitetään pääasiassa miljoonissa euroissa ilman desimaaleja.

Aktia Pankki Oyj:n tilinpäätöksen ja osavuositarkastukset voi lukea Aktian kotisivuilta osoitteesta www.aktia.fi.

OLENNAISET TILINPÄÄTÖSPERIAATTEET

Osavuositarkastuksen laadinnassa on noudatettu vuosittain päätökseen 31.12.2009 sovellettuja tilinpäätöksen laatimisperiaatteita.

Aktia Henkivakuutus myytiin helmikuussa 2009 Aktia Oyj:lle. Henkivakuutustoiminta oli omana segmenttinä pankkikonsernissa, minkä vuoksi Aktia Henkivakuutus esitetään vertailuvuonna 2009 lopetettuna toimintona IFRS 5:n mukaisesti.

UUDET, VUODESTA 2010 ALKAEN VOIMASSA OLEVAT TILINPÄÄTÖSSTANDARDIT

IFRS 3 Liiketoimintojen yhdistäminen (muutettu)

1.1.2010 alkaen liiketoimintojen yhdistäminen kirjataan muutetun IFRS 3 - standardin mukaisesti. 1.1.2010 alkaen yritysostot lisäävät sekä konsernin tuloslaskelman että konsernin oman pääoman volatilitteettia. Konsernilla ei ole ollut yritysostoja ensimmäisen neljänneksen aikana vuonna 2010.

IAS 27 Konsernitilinpäätös ja erillistilinpäätös (muutettu)

Tässä muutetussa standardissa käsitellään vähemmistön osuutta koskevia tilinpäätösperiaatteita. Standardin soveltamisella ei ole ollut vaikutusta konsernin tulokseen eikä taloudelliseen asemaan ensimmäisen neljänneksen aikana vuonna 2010.

LIITE 2 SEGMENTTIRAPORTOINTI

Pankkikonserniin kuuluu 2009 alkaen seuraavat segmentit; Pankkitoiminta, Asset Management ja Muut.

ALLOKOINTIPERIAATTEET

Pankkitoiminnan ja varainhoidon segmentteihin kuuluvien yksiköiden korkokatteisiin sisältyvät otto- ja antolainauksen marginaalit. Otto- ja antolainauksen viitekorkojen ja uudelleenhinnoitteluajankohtien eroavaisuudesta aiheutuva korkoriski siirretään konsernin sisäisten hinnoitteluperiaatteiden mukaisesti treasuryyn. Treasury vastaa johdon valtuuttamana konsernin korkoriskistä, likviditeetistä ja taseensuojaustoimenpiteistä. Keskitettyjen tukitoimintojen kulut allokoidaan segmenteille resurssien käytön, määriteltyjen projektien ja eri jakoperusteiden mukaisesti.

Aktia Oyj ja Aktia Pankki Oyj ei toistaiseksi allokoisi omia varoja segmenteille. Muut koostuu sellaisista tuloslaskelman ja taseen eristä, joita ei allokoida segmenteille.

Konsernin sisäiset transaktiot juridisten yksiköiden välillä eliminoidaan ja ilmoitetaan kunkin segmentin sisällä, jos yksiköt kuuluvat samaan segmenttiin. Konsernin sisäiset eri segmentteihin kuuluvien juridisten yksiköiden väliset transaktiot kuuluvat eliminointeihin. Osakkuusyhtiöiden osuus tuloksesta, hankintamenoeliminoinnit, vähemmistön osuus ja muut konsernioikaisu sisältyvät eliminointeihin. Hinnoittelu segmenttien välillä perustuu markkinahintoihin.

LIITE 2 SEGMENTTIRAPORTTI

Tuloslaskelma (milj. euroa)	Pankkitoiminta		Varainhoito		Henkivakuutus		Muut		Eliminoinnit		Konserni yhteensä	
	1-3/2010	1-3/2009	1-3/2010	1-3/2009	1-3/2010	1-3/2009	1-3/2010	1-3/2009	1-3/2010	1-3/2009	1-3/2010	1-3/2009
Korkokate	38,1	30,8	0,7	0,4	-	-	1,1	0,0	-	0,0	38,8	32,4
Osinkotuotot	1,4	0,0	-	0,0	-	-	1,3	-1,3	-1,4	-1,3	0,0	0,1
Pankkituotot netto	8,1	5,3	4,2	2,7	-	-	0,1	-0,1	0,0	-0,1	12,2	8,0
Rahoitusvarojen ja -velkojen nettotuotot	-3,1	-2,3	0,0	-0,2	-	-	-	-	-	-	-3,1	-2,6
Sijoituskiinteistöjen nettotuotot	0,0	0,0	-	-	-	-	0,0	0,0	0,0	0,0	0,0	0,0
Liiketoiminnan muut tuotot	0,8	0,6	0,1	0,0	-	-	3,7	-3,7	-3,7	-0,4	0,9	0,7
Liiketoiminnan tuotot yhteensä	45,2	34,4	5,0	2,9	-	-	3,6	2,9	-5,0	-1,7	48,8	38,5
Henkilöstökulut	-8,8	-8,0	-2,3	-1,9	-	-	-1,3	-1,9	-0,1	0,0	-12,4	-11,8
Muut hallintokulut	-11,8	-12,2	-1,5	-1,0	-	-	2,3	3,7	3,7	0,1	-10,3	-10,7
Poistot aineellisista ja aineettomista hyödykkeistä	-0,6	-0,6	-0,1	-0,2	-	-	-0,5	-0,4	-	-	-1,2	-1,2
Liiketoiminnan muut kulut	-2,3	-2,3	-0,2	-0,2	-	-	-1,3	-1,5	0,0	0,0	-3,8	-4,0
Liiketoiminnan kulut yhteensä	-23,4	-23,0	-4,1	-3,3	-	-	-3,9	-1,5	3,6	0,2	-27,8	-27,7
Arvonalentumistappiot ja arvonalentumisen peruutus aineellisista ja aineettomista hyödykkeistä	-	-	-	-	-	-	-	-	-	0,0	-	0,0
Arvonalentumistappiot luotoista ja muista sitoumuksista	-4,4	-1,6	-	-	-	-	-	-	-	-	-4,4	-1,6
Osuus osakkuusyritysten tuloksesta	-	-	-	-	-	-	-	-	-0,1	0,1	-0,1	0,1
Liikevoitto jatkuvista toiminnoista	17,4	9,8	0,9	-0,4	-	-	-0,2	1,4	-1,5	-1,5	16,6	9,3
Liikevoitto lopetetuista toiminnoista	-	-	-	-	0,1	0,1	-	-	-	-0,4	-	-0,3
Liikevoitto	17,4	9,8	0,9	-0,4	0,0	0,1	-0,2	1,4	-1,5	-1,9	16,6	9,0
Vakuutus toiminnan vaikutus konsernin liikevoittoon	-	-	-	-0,3	-	-	-	-	-	-	-	-
Tase												
(milj. euroa)	Pankkitoiminta		Varainhoito		Henkivakuutus		Muut		Eliminoinnit		Konserni yhteensä	
	31.3.2010	31.12.2009	31.3.2010	31.12.2009	31.3.2010	31.12.2009	31.3.2010	31.12.2009	31.3.2010	31.12.2009	31.3.2010	31.12.2009
Käteiset varat	318,4	336,4	0,1	0,1	-	-	-	-	-	-	318,5	336,5
Tuloksen kautta käypään arvoon arvostettavat rahoitusvarat	3,7	3,6	-	-	-	-	-	-	-	-	3,7	3,6
Myytavissä olevat rahoitusvarat	2 826,0	2 655,8	7,6	7,3	-	-	2,9	-3,8	-3,8	-3,6	2 829,8	2 662,4
Lainat ja muut saamiset	6 520,5	6 173,7	38,4	34,4	-	-	-	-3,0	-3,0	-3,7	6 555,9	6 204,4
Muut varat	427,8	662,4	4,9	5,0	-	-	8,8	-293,6	-41,4	-41,1	400,0	332,7
Varat yhteensä	10 096,4	9 831,9	51,0	46,8	-	-	8,8	-290,7	-48,3	-48,5	10 107,9	9 539,5
Talletukset	4 574,8	4 609,2	154,0	154,7	-	-	-	-3,0	-3,0	-3,7	4 725,9	4 760,2
Liikkeeseen lasketut velkakirjat	3 040,7	2 758,1	-	-	-	-	-	-3,8	-3,8	-3,6	3 036,8	2 754,5
Muut velat	1 994,6	1 506,9	5,3	6,7	-	-	15,9	194,4	-70,5	-66,8	1 945,3	1 641,2
Velat yhteensä	9 610,1	8 874,2	159,4	161,4	-	-	15,9	194,4	-77,3	-74,2	9 708,0	9 155,8

LIITE 3 JOHDANNAISET JA TASEEN ULKOPUOLISET SITOUKUKSET

Johdannaiset 31.3.2010

Suojaavat johdannaiset (milj. euroa)			
31.3.2010	Nimellismäärä yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
Käyvän arvon suojaus			
Korkosidonnaiset	2 927,5	81,6	32,1
Yhteensä	2 927,5	81,6	32,1
Kassavirran suojaus			
Korkosidonnaiset	960,0	51,3	0,4
Yhteensä	960,0	51,3	0,4
Johdannaissopimukset, jotka on arvostettu tuloksen kautta			
Korkosidonnaiset *)	7 081,0	121,7	121,4
Valuuttasidonnaiset	203,9	1,7	1,5
Osakesidonnaiset **)	112,8	1,0	1,0
Muut johdannaissopimukset **)	8,4	0,4	0,4
Yhteensä	7 406,2	124,8	124,2
Johdannaissopimukset yhteensä			
Korkosidonnaiset	10 968,5	254,5	153,8
Valuuttasidonnaiset	203,9	1,7	1,5
Osakesidonnaiset	112,8	1,0	1,0
Muut johdannaissopimukset	8,4	0,4	0,4
Yhteensä	11 293,7	257,6	156,6

Johdannaissopimukset 31.3.2009

Suojaavat johdannaiset (milj. euroa)			
31.3.2009	Nimellismäärä yhteensä	Varat, käyvät arvot	Velat, käyvät arvot
Käyvän arvon suojaus			
Korkosidonnaiset	1 340,0	58,5	-
Yhteensä	1 340,0	58,5	-
Kassavirran suojaus			
Korkosidonnaiset	1 232,0	37,6	19,9
Yhteensä	1 232,0	37,6	19,9
Johdannaissopimukset, jotka on arvostettu tuloksen kautta			
Korkosidonnaiset *)	6 993,0	104,9	103,6
Valuuttasidonnaiset	171,2	2,3	2,8
Osakesidonnaiset **)	114,0	1,8	1,8
Muut johdannaissopimukset **)	8,6	0,6	0,6
Yhteensä	7 286,8	109,6	108,8
Johdannaissopimukset yhteensä			
Korkosidonnaiset	9 565,0	201,0	123,5
Valuuttasidonnaiset	171,2	2,3	2,8
Osakesidonnaiset	114,0	1,8	1,8
Muut johdannaissopimukset	8,6	0,6	0,6
Yhteensä	9 858,8	205,7	128,7

*) Korkosidonnaisiin johdannaisiin sisältyvät paikallispankeille välitetyt korkosuoajat, jotka kolmansien osapuolten kanssa tehtyjen back-to-back-suojausten jälkeen olivat 6 689,0 (6 674,7) miljoonaa euroa.

***) Kaikki osakesidonnaiset ja muut johdannaissopimukset koskevat strukturoitujen tuotteiden suojausta.

Taseen ulkopuoliset sitoumukset

milj. euroa	31.3.2010	31.12.2009	31.3.2009
Asiakkaan puolesta kolmannen hyväksi annetut sitoumukset			
Takaukset	49,3	49,9	53,6
Muut kolmannen hyväksi annetut sitoumukset	6,3	7,3	6,9
Asiakkaan hyväksi tehdyt peruuttamattomat sitoumukset			
Käyttämättömät luottojärjestelyt	538,0	510,9	519,1
Muut kolmannen hyväksi annetut sitoumukset	-	-	-
Taseen ulkopuoliset sitoumukset	593,5	568,1	579,5

LIITE 4 PANKKIKONSERNIN RISKIPOSITIOT

Pankkikonsernin vakavaraisuus ja pankkitoiminnan vastuut

	(milj. euroa)				
Yhteenveto	3/2010	12/2009	9/2009	6/2009	3/2009
Ensisijaiset omat varat	337,5	329,0	319,2	309,4	298,9
Toissijaiset omat varat	235,4	222,8	219,5	183,4	172,8
Omat varat	572,9	551,8	538,7	492,8	471,8
Luotto- ja vastapuoliriskien riskipainotettu määrä	3 214,5	3 147,5	3 220,7	3 122,2	3 062,8
Markkinariskien riskipainotettu määrä 1)	-	-	-	-	-
Operatiivisten riskien riskipainotettu määrä	312,7	312,7	272,7	272,7	272,7
Riskipainotetut erät yhteensä	3 527,2	3 460,2	3 493,4	3 394,8	3 335,5
Vakavaraisuusaste, %	16,2	15,9	15,4	14,5	14,1
Ensisijaisten omien varojen suhde, %	9,6	9,5	9,1	9,1	9,0
Minimipääomavaade	282,2	276,8	279,5	271,6	266,8
Pääomapuskuri (omien varojen ja minimivaateen erotus)	290,7	275,0	259,2	221,2	204,9

1) Ei pääomavaadetta pienen kaupankäyntivaraston vuoksi ja koska nettovaluuttaposition yhteenlaskettu määrä on vähemmän kuin 2 % omista varoista.

	(milj. euroa)				
	3/2010	12/2009	9/2009	6/2009	3/2009
Osakepääoma	163,0	163,0	163,0	163,0	163,0
Rahastot	44,6	44,6	44,6	44,6	44,6
Vähemmistön osuus	32,7	32,7	30,0	30,2	24,0
Edellisten tilikausien voitto	95,8	70,7	70,7	70,7	70,7
Kauden voitto	11,6	38,0	26,0	13,9	5,1
./ osinkovaraus	-3,7	-12,9	-7,5	-5,0	-
Yhteensä	343,9	336,0	326,7	317,4	307,4
./ aineettomat hyödykkeet	-6,4	-7,0	-7,5	-8,0	-8,4
Ensisijaiset omat varat	337,5	329,0	319,2	309,4	298,9
Käyvän arvon rahasto	21,6	13,3	14,9	-16,3	-21,6
Ylempiin toissijaisiin varoihin kuuluvat lainat	45,0	45,0	45,0	45,0	45,0
Alempiin toissijaisiin varoihin kuuluvat lainat	168,8	164,5	159,6	154,7	149,5
Toissijaiset omat varat	235,4	222,8	219,5	183,4	172,8
Omat varat yhteensä	572,9	551,8	538,7	492,8	471,8

Riskipainotetut sitoumukset, luotto- ja vastapuoliriskit

Kokonaisvastuut 3/2010				(milj. euroa)
Riskipaino	Taseen varat	Taseen ulkopuoliset sitoumukset	Yhteensä	
0 %	1 499,5	38,5	1 538,0	
10 %	1 289,6	0,0	1 289,6	
20 %	1 235,4	278,3	1 513,7	
35 %	4 631,1	99,7	4 730,8	
50 %	-	0,2	0,2	
75 %	585,2	86,6	671,8	
100 %	628,1	89,7	717,7	
150 %	14,6	0,6	15,3	
Yhteensä	9 883,6	593,5	10 477,2	
Johdannaiset *)	316,5	-	316,5	
Yhteensä	10 200,2	593,5	10 793,7	

Riskipainotetut sitoumukset, Basel 2						(milj. euroa)
Riskipaino	3/2010	12/2009	9/2009	6/2009	3/2009	
0 %	-	-	-	-	-	
10 %	129,0	115,9	111,3	101,6	89,7	
20 %	258,6	252,5	341,9	291,8	290,8	
35 %	1 633,5	1 596,8	1 567,2	1 516,6	1 470,1	
50 %	0,1	0,1	4,8	3,5	3,0	
75 %	466,9	466,1	457,8	447,2	439,1	
100 %	673,4	673,3	694,0	702,5	720,9	
150 %	22,5	19,1	22,4	32,7	24,0	
Yhteensä	3 183,9	3 123,7	3 199,6	3 096,0	3 037,6	
Johdannaiset *)	30,6	23,8	21,1	26,2	25,2	
Yhteensä	3 214,5	3 147,5	3 220,7	3 122,2	3 062,8	

*) koskee johdannaissopimusten luottovasta-arvoa

Vakavaraisuuslaskennassa hyödynnetään vastuun riskipainon määrittämiseksi Moody's Investors Service tai Standard & Poor's -luottoluokituslaitosten luokituksia saamiin valtioita ja keskuspankeilta, luottolaitoksilta ja sijoituspalveluyrityksiltä sekä katettuihin joukkolainoihin. Pankkien ja kiinteistöva-kuudellisten joukkovelkakirjalainojen riskipaino määräytyy sijaintivaltion luottoluokan mukaan.

Operatiivisten riskien riskipainotettu määrä

Vuosi	2009	2008	2007	2006	3/2010	12/2009	9/2009	6/2009	3/2009
Bruttotuotot	204,7	150,5	145,2	140,6					
- 3 vuoden keskiarvo	166,8	145,4							
Operatiivisen riskin pääoma-vaade					25,0	25,0	21,8	21,8	21,8
Riskipainotettu määrä, Basel 2					312,7	312,7	272,7	272,7	272,7

Operatiivisen riskin pääomavaade on 15 % kolmen vuoden bruttotuottojen keskiarvosta. Operatiivisen riskin riskipainotettu määrä on laskettu jakamalla pääomavaade 8 %:lla.

KERTOMUS AKTIA PANKKI OYJ:N OSAVUOSIKATSAUKSEN 1.1. – 31.3.2010 YLEISLUONTEI-SESTA TARKASTUKSESTA

JOHDANTO

Olemme tarkastaneet yleisluonteisesti Aktia Pankki Oyj:n taseen 31.3.2010, tuloslaskelman, oman pääoman muutoksia koskevan laskelman ja rahavirtalaskelman kyseisenä päivänä päättyneeltä kolmen kuukauden jaksolta sekä merkittäviä tilinpäätöksen laatimisperiaatteita koskevan yhteenvedon ja muut selostavat liitetiedot. Hallitus ja toimitusjohtaja vastaavat osavuositarkastuksen laatimisesta ja siitä, että se antaa oikeat ja riittävät tiedot EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) sekä muiden Suomessa voimassa olevien osavuositarkastuksen laatimista koskevien säännösten ja määräysten mukaisesti. Suorittamamme yleisluonteisen tarkastuksen perusteella annamme yhtiön hallituksen pyynnöstä lausunnon osavuositarkastuksesta.

YLEISLUONTEISEN TARKASTUKSEN LAAJUUS

Yleisluonteinen tarkastus on suoritettu yleisluonteista tarkastusta koskevan standardin 2410 "Yhteisön tilintarkastajan suorittaman osavuosi-informaation yleisluonteinen tarkastus" mukaisesti. Yleisluonteiseen tarkastukseen kuuluu tiedustelujen tekemistä pääasiallisesti talouteen ja kirjanpitoon liittyvistä asioista vastaaville henkilöille sekä analyttisiä toimenpiteitä ja muita yleisluonteisen tarkastuksen toimenpiteitä. Yleisluonteinen tarkastus on laajuudeltaan huomattavasti suppeampi kuin tilintarkastusstandardien ja -suositusten mukaisesti suoritettava tilintarkastus, ja siksi emme pysty sen perusteella varmistumaan siitä, että saamme tietoomme kaikki sellaiset merkittävät seikat, jotka ehkä tunnistettaisiin tilintarkastuksessa. Näin ollen emme anna tilintarkastuskertomusta.

LAUSUNTO

Yleisluonteisen tarkastuksen perusteella tietoomme ei ole tullut mitään, mikä antaisi meille syyn uskoa, ettei osavuositarkastus anna EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) sekä muiden Suomessa voimassa olevien osavuositarkastuksen laatimista koskevien säännösten ja määräysten mukaisesti oikeita ja riittäviä tietoja yhteisön taloudellisesta asemasta 31.3.2010 ja sen toiminnan tuloksesta ja rahavirroista kyseisenä päivänä päättyneeltä kolmen kuukauden jaksolta.

Helsingissä 7. toukokuuta 2010

PricewaterhouseCoopers Oy
KHT-yhteisö

Jan Holmberg
KHT

Helsinki 7.5.2010

Aktia Pankki Oyj
Hallitus

Aktia Pankki Oyj

PL 207
Mannerheimintie 14
00101 Helsinki
Puh. 010 247 5000
Faksi 010 247 6356

Toimitusjohtaja Jussi Laitinen, puh. 010 247 5000
Varatoimitusjohtaja, CFO Stefan Björkman,
puh. 010 247 5000
Sijoittajasuhdevastaava Anna Gabrán,
puh. 010 247 6501
ir (at) aktia.fi

Y-tunnus 2181702-8
BIC/S.W.I.F.T. HELSFIHH

Sijoittajasuhteet

PL 207
Mannerheimintie 14 A
00101 Helsinki
Puh. 010 247 5000

Verkkopalvelu: www.aktia.fi
Yhteydenotot: [aktia \(at\) aktia.fi](mailto:aktia(at)aktia.fi)
Sähköpostilogiikka: [etunimi.sukunimi \(at\) aktia.fi](mailto:etunimi.sukunimi(at)aktia.fi)